TABLE OF CONTENTS | | | | <u>Page</u> | | |-----|--------------|---|-------------|--| | EXE | CUTIV | VE SUMMARY | ES-1 | | | | Wast | ewater Challenges in South Florida | ES-1 | | | | Cong | ressional Mandate for Relative Risk Assessment | ES-2 | | | | Muni | icipal Wastewater Treatment Options in South Florida | ES-2 | | | | | Wastewater Treatment Options | ES-3 | | | | | Levels of Wastewater Treatment and Disinfection | ES-4 | | | | Risk | Assessment | ES-5 | | | | | Approach Used in this Relative Risk Assessment | ES-6 | | | | Deep | -Well Injection | ES-7 | | | | | Regulatory Oversight of Deep-Well Injection | ES-10 | | | | | Option-Specific Risk Analysis for Deep-Well Injection | ES-11 | | | | | How Injected Wastewater Can Reach Drinking-Water Supplies
Human Health and Ecological Risk Characterization of | ES-11 | | | | | Deep-Well Injection | ES-13 | | | | Aqui | fer Recharge | ES-14 | | | | | Regulatory Oversight of Aquifer Recharge | ES-14 | | | | | Option-Specific Risk Analysis for Aquifer Recharge
Human Health and Ecological Risk Characterization of | ES-15 | | | | | Aquifer Recharge | ES-16 | | | | Disch | narge to Ocean Outfalls | ES-16 | | | | | Regulatory Oversight of Discharge to Ocean Outfalls | ES-17 | | | | | Option-Specific Risk Analysis for Discharge to Ocean Outfalls
Human Health and Ecological Risk Characterization | ES-18 | | | | | of Discharge to Ocean Outfalls | ES-19 | | | | Discl | narge to Surface Waters | ES-19 | | | | | Regulatory Oversight of Discharge to Surface Waters | ES-20 | | | | | Option-Specific Risk Analysis for Discharge to Surface Waters
Human Health and Ecological Risk Characterization of | ES-20 | | | | | Discharge to Surface Waters | ES-22 | | | | Over | all Risk Assessment | ES-23 | | | | | Findings on Risk to Human Health | ES-24 | | | | | Findings on Risk to Ecological Health | ES-24 | | | | Refe | rences | ES-26 | | | 1.0 | INTRODUCTION | | | | | | 1.1 | Congressional Mandate | 1-1 | | | | 1.2 | Purpose | 1-1 | | | 2.0 | BAC | CKGROUND | 2-1 | |-----|------------|--|--------------------------| | | 2.1 | Wastewater Management Options Used in South Florida 2.1.1 Class I Deep Well Injection 2.1.2 Aquifer Recharge 2.1.3 Ocean Outfalls | 2-1
2-5
2-6
2-6 | | | | 2.1.4 Surface Water Discharges | 2-7 | | | 2.2 | Drinking Water in South Florida 2.2.1 Floridan Aquifer System | 2-7
2-9 | | | | 2.2.2 Biscayne Aquifer System | 2-10 | | | | 2.2.3 Surficial Aquifer | 2-10 | | | | 2.2.4 Drinking Water Quality in South Florida Communities | 2-10 | | | 2.3 | General Description of Wastewater Treatment | 2-11 | | | | 2.3.1 Wastewater Treatment Methods Used in Florida2.3.2 Definitions of Wastewater Treatment Methods and | 2-11 | | | D 0 | Levels of Disinfection | 2-14 | | | Refe | rences | 2-16 | | 3.0 | MET | THODOLOGY FOR RELATIVE RISK ASSESSMENT | 3-1 | | | 3.1 | Generic Risk Analysis Framework and Problem Formulation | 3-1 | | | 3.2 | Option-Specific Risk Analysis and Risk Characterization | 3-2 | | | 3.3 | Relative Risk Assessment | 3-3 | | | 3.4 | Detailed Description of Problem Formulation | 3-3 | | | | 3.4.1 Selection of Potential Exposure Pathways | 3-4 | | | | 3.4.2 Definition of Potential Receptors | 3-5 | | | | 3.4.3 Selection of Assessment Endpoints | 3-5 | | | | 3.4.4 Selection of Potential Stressors | 3-6
3-8 | | | | 3.4.4.1 Pathogenic Microorganisms 3.4.4.2 Inorganic Stressors | 3-12 | | | | 3.4.4.3 Organic Compounds | 3-15 | | | 3.5 | Analysis Plan | 3-19 | | | 3.6 | Final Conceptual Model of Probable Risk | 3-20 | | | 3.7 | Relative Risk Assessment | 3-21 | | | References | | 3-22 | | 4.0 | DEE | P WELL INJECTION | 4-1 | | ••• | 4.1 | Definition of the Deep-Well Injection Option | 4-1 | | | 4.2 | Deep-Well Capacity and Use in South Florida | 4-1 | | | 4.3 | Environment Into Which Treated Wastewater Is Discharged | 4-1 | | | τ. J | 4.3.1 Aquifers in South Florida | 4-3 | | | | 4.3.2 Regional Conditions in Dade County | 4-8 | | | | 4.3.3 Regional Conditions in Pinellas County | 4-9 | | | | 4.3.4 Regional Conditions in Brevard County | 4-10 | | | 4.4 | Ground Water Quality and Fluid Movement in South Florida | 4-11 | | | | 4.4.1 Dade County Groundwater Monitoring Information 4.4.2 Pinellas County Groundwater Monitoring Information 4.4.3 Brevard County Groundwater Monitoring Information 4.4.3.1 South Beaches 4.4.3.2 Palm Bay | 4-14
4-16
4-17
4-17
4-18 | |-----|-------|--|--------------------------------------| | | 4.5 | Regulations and Requirements for the Deep-Well Injection Option | 4-19 | | | 4.6 | Problem Formulation | 4-20 | | | 4.7 | Conceptual Model of Potential Risks for the | | | | | Deep-Well Injection Option | 4-22 | | | | 4.7.1 Potential Stressors | 4-24 | | | | 4.7.2 Potential Exposure Pathways | 4-27 | | | | 4.7.3 Potential Receptors and Assessment Endpoints | 4-27 | | | 4.8 | Risk Analysis of the Deep-Well Injection Option | 4-28 | | | | 4.8.1 Application of the Analytical Transport Model4.8.2 Vertical Times of Travel and Horizontal Migration | 4-29
4-35 | | | | 4.8.2 Vertical Times of Travel and Horizontal Migration 4.8.2.1 Governing Assumptions for the Transport Model | | | | | 4.8.2.2 Vertical Time-of-Travel Results and Discussion | 4-36 | | | | 4.8.2.3 Horizontal Migration | 4-39 | | | | 4.8.2.4 Transport Model Limitations | 4-40 | | | | 4.8.2.5 Uncertainty Analysis | 4-41 | | | | 4.8.3 Evaluation of Receptors and Analysis Endpoints 4.8.3.1 Application of the Stressor Fate and | 4-42 | | | | Transport Model | 4-43 | | | | 4.8.3.2 Final Concentrations of Chemical Stressors4.8.3.3 Fate and Transport of Pathogenic | 4-45 | | | | Microorganisms | 4-47 | | | 4.9 | Final Conceptual Model of Risk for Deep-Well Injection | 4-56 | | | | 4.9.1 Injection Pressure Head and Buoyancy Pressure | 4-58 | | | | 4.9.2 Vertical Time-of-Travel4.9.3 Horizontal Distance Traveled in a Given Travel Time | 4-59
4-59 | | | | 4.9.4 Fate of Chemical Constituents | 4-39
4-60 | | | | 4.9.5 Comparison with Monitoring-Well Data | 4-60 | | | | 4.9.6 Mechanical Integrity as a Risk Factor | 4-60 | | | | 4.9.7 Fate and Transport of Pathogenic Microorganisms | 4-62 | | | | 4.9.8 Effects of Data Gaps | 4-63 | | | Refer | rences | 4-64 | | 5.0 | _ | IFER RECHARGE | 5-1 | | | 5.1 | Definition of Aquifer Recharge | 5-1 | | | 5.2 | Use of Aquifer Recharge in South Florida | 5-2 | | | 5.3 | Environment into which Treated Wastewater Is Discharged | 5-5 | | | | 5.3.1 Biscayne Aquifer System5.3.2 Surficial Aquifer | 5-5
5-5 | | | | | | | | 5.4 | Regulations and Requirements for Aquifer Recharge | 5-6 | | | | |-----|------|---|------|--|--|--| | | | 5.4.1 Slow-Rate Land Application Systems | 5-6 | | | | | | | 5.4.2 Rapid-Rate Land Application Systems | 5-7 | | | | | | | 5.4.3 Wetland Systems | 5-8 | | | | | | 5.5 | Problem Formulation | 5-9 | | | | | | | 5.5.1 Slow-Rate Land Application Systems | 5-9 | | | | | | | 5.5.2 Rapid-Rate Land Application Systems | 5-10 | | | | | | | 5.5.3 Wetland Systems | 5-11 | | | | | | | 5.5.4 Florida DEP Study of Relative Risks of Reuse | 5-11 | | | | | | | 5.5.5 Potential Stressors | 5-12 | | | | | | | 5.5.6 Potential Receptors and Assessment Endpoints | 5-13 | | | | | | | 5.5.7 Potential Exposure Pathways | 5-13 | | | | | | | 5.5.8 Conceptual Model of Potential Risks of Aquifer Recharge | 5-14 | | | | | | 5.6 | Risk Analysis of the Aquifer Recharge Option | 5-16 | | | | | | | 5.6.1 Vertical and Horizontal Times of Travel | 5-16 | | | | | | | 5.6.2 Evaluation of Stressors | 5-17 | | | | | | | 5.6.3 Evaluation of Receptors and Analysis Endpoints | 5-19 | | | | | | 5.7 | Final Conceptual Model of Probable Risk | 5-24 | | | | | | 5.8 | Potential Effects of Data Gaps | 5-26 | | | | | | Refe | rences | 5-28 | | | | | 6.0 | OCE | OCEAN OUTFALLS | | | | | | | 6.1 | Definition of Ocean Outfalls | 6-1 | | | | | | 6.2 | Capacity and Use in South Florida | 6-1 | | | | | | 6.3 | Environment into Which Treated Wastewater is Discharged | 6-5 | | | | | | 6.4 | Regulations and Requirements Concerning Ocean Outfalls | 6-6 | | | | | | | 6.4.1 General Requirements | 6-6 | | | | | | | 6.4.2 Secondary Treatment of Wastewater | 6-8 | | | | | | | 6.4.3 Basic Disinfection | 6-8 | | | | | | | 6.4.4 Water Quality Standards for Receiving Waters | 6-9 | | | | | | 6.5 | Problem Formulation | 6-10 | | | | | | | 6.5.1 Potential Stressors | 6-10 | | | | | | | 6.5.1.1 Nutrients and Eutrophication | 6-11 | | | | | | | 6.5.1.2 Pathogenic Microorganisms | 6-13 | | | | | | | 6.5.1.3 Priority Pollutant Metals | 6-15 | | | | | | | 6.5.1.4 Organic Compounds | 6-15 | | | | | | | 6.5.2 Potential Receptors | 6-16 | | | | | | | 6.5.2.1 Ecological Receptors | 6-16 | | | | | | | 6.5.2.2 Human receptors | 6-17 | | | | | | | 6.5.3 Potential Exposure Pathways | 6-17 | | | | | | | 6.5.4 Conceptual Model of Potential Risk for Ocean Outfalls | 6-18 | | | | | | 6.6 | Risk Analysis of Ocean Outfalls | 6-21 | | | | | | | 6.6.1 Evaluation of Physical Transport | 6-21 | | | | | | | 6.6.1.1 Transport, Dispersion and Dilution by Currents | 6-22 | | | | | | | 6.6.1.2 Dilution of the Effluent Plume | 6-23 | |-----|--------|--|--------------| | | | 6.6.2 Evaluation of Stressors, Exposure Pathways and Receptors | 6-28 | | | | | 6-28 | | | | 6.6.2.2 Nutrients | 6-32 | | | | 6.6.2.3 Metals and Organic Compounds | 6-37 | | | | 6.6.2.4 Toxicity Testing of Effluent | 6-40 | | | | 6.6.3 Final Conceptual Model of Probable Risk for Ocean Outfalls | 6-41 | | | 6.7 | Potential Effects of Data Gaps | 6-45 | | | Refere | ences | 6-46 | | 7.0 | DISC | HARGE TO SURFACE WATERS | 7-1 | | | 7.1 | Definition of Discharge to Surface Waters | 7-1 | | | 7.2 | Use of Discharge-to-Surface-Waters Option in South Florida | 7-1 | | | 7.3 | Environment Into Which Treated Wastewater is Discharged | 7-2 | | | 1.5 | 7.3.1 Estuarine Environments | 7-2
7-2 | | | | 7.3.1.1 Tampa Bay | 7-2
7-3 | | | | 7.3.1.1 Tampa Bay 7.3.1.2 Sarasota Bay | 7-3
7-3 | | | | 7.3.1.2 Salasola Bay 7.3.1.3 Indian River Lagoon | 7-4 | | | | 7.3.1.4 Florida Bay | 7-4 | | | | 7.3.2 Fresh Water Environments | 7-5 | | | 7.4 | Option-Specific Regulations and Requirements | 7-7 | | | 7.4 | 7.4.1 Treatment and Disinfection Requirements | 7-7
7-7 | | | | 7.4.2 Standards for Surface-Water Quality | 7-7
7-8 | | | 7.5 | | | | | 7.5 | | 7-10
7-10 | | | | | | | | | | 7-11
7-12 | | | | | 7-12
7-12 | | | | e i | 7-12
7-13 | | | | | 7-13
7-13 | | | | · · · · · · · · · · · · · · · · · · · | 7-13
7-15 | | | | | 7-13
7-15 | | | | 7.5.4 Conceptual Model of Potential Risk for the | 7 13 | | | | <u> </u> | 7-16 | | | 7.6 | | 7-17 | | | 7.0 | 5 | 7-17
7-19 | | | | <u> </u> | 7-19 | | | | | 7-19 | | | | | 7-20 | | | | | 7-20
7-21 | | | | ϵ | 7-21
7-21 | | | 7.7 | | 7-24 | | | 7.8 | | 7-26 | | | | | | | | Refere | ences | 7-27 | | 8.0 | RELA | ATIVE RISK ASSESSMENT | 8-1 | |-----|------------|---|------| | | 8.1 | Identified Risk Issues | 8-1 | | | | 8.1.1 Wastewater Treatment and Disinfection | 8-8 | | | | 8.1.2 Large-scale Transport Processes | 8-9 | | | | 8.1.3 Distance and Time Separating Discharge Points a | | | | | Potential Receptors | 8-9 | | | | 8.1.4 Attenuation Processes | 8-10 | | | | 8.1.5 Factors that Contribute to or Diminish Risk | 8-11 | | | | 8.1.6 Data and Knowledge Gaps | 8-12 | | | 8.2 | Risk Issues Relevant to Human Health | 8-12 | | | 8.3 | Risk Issues Relevant to Ecological Health | 8-13 | | | 8.4 | Conclusion | 8-22 | | | References | | | | APP | ENDIX | 1 | A1-1 | | APP | ENDIX | 2 | A2-1 | | APP | ENDIX | 3 | A3-1 | | APP | ENDIX | 4 | A4-1 | | APP | ENDIX | 5 | A5-1 | | APP | ENDIX | 6 | A6-1 | | APP | ENDIX | 7 | A7-1 | | APP | ENDIX | 8 | A8-1 | ## LIST OF TABLES | | ١ 1 | 1 | | |-----|-----|-----|---| | | al | Эle | 3 | | _ 1 | aı | 211 | | | | Data and Knowledge Gaps | ES-23 | |-------|--|-------| | ES-11 | Estimate of Risk to Human Health Associated with | | | | Each Wastewater Disposal Option | ES-24 | | ES-12 | Estimate of Risk to Ecological Health Associated with | | | | Each Wastewater Disposal Option | ES-25 | | 2-1 | Wastewater Treatment Plants Discussed in This Report | 2-3 | | 2-2 | Typical Levels of Constituents in Wastewater and Percent | | | | Removal Using Treatment (Primary and Secondary) | 2-13 | | 2-3 | National Standards for Secondary Treatment | 2-14 | | 3-1 | Representative Human Health and Ecological Stressors | | | | Selected for this Study | 3-8 | | 3-2 | Microbial Pathogens Potentially Present in Untreated | | | | Domestic Wastewater | 3-9 | | 4-1 | Dade County – Representative (Weighted Average) Hydraulic | | | | Conductivity, Porosity and Thickness of Hydrologic Units | 4-9 | | 4-2 | Pinellas County – Representative (Weighted Average) Hydraulic | | | | Conductivity, Porosity and Thickness of Hydrologic Units | 4-10 | | 4-3 | Brevard County – Representative (Weighted Average) Hydraulic | | | | Conductivity, Porosity and Thickness of Hydrologic Units | 4-11 | | 4-4 | Concentrations of Representative Organic and Inorganic Stressors | 4-25 | | 4-5 | Representative Pathogenic Stressors | 4-26 | | 4-6 | Pressure Head from Buoyancy and Injection (Scenario 1) | 4-37 | | 4-7 | Pressure Head from Buoyancy and Injection (Scenario 2) | 4-37 | | 4-8 | Times of Travel to USDWs and Hypothetical Receptor Wells | 4-38 | | 4-9 | Estimated Horizontal Travel Distances | 4-39 | | 4-10 | Range of Travel Times to Hypothetical Receptor Wells | 4-42 | | 4-11 | Concentrations of Representative Stressors at USDWs and | | | | Hypothetical Wells | 4-44 | | 4-12 | Assumptions Used for Florida DEP's Human Health Risk | | | | Assessment for Reuse | 4-48 | | 4-13 | Coliform Standards | 4-49 | | 4-14 | Pathogen Concentrations in Water Corresponding to 1 x 10-4 Risk | 4-50 | | 4-15 | Microbial Transport in Aquifers | 4-51 | | 4-16 | Survival of Microorganisms in Water | 4-53 | | 4-17 | Inactivation Rates for Microorganisms in Aquatic Media | 4-54 | | 5-1 | Reclaimed Water Reuse Activities in Florida | 5-3 | | 5-2 | Reuse Flows for Reuse Types by DEP District and Water | | | | Management Districts | 5-4 | | 5-3 | Effluent Travel Times in the Surficial Aquifer | 5-17 | | 5-4 | Initial Concentration of Representative Stressors in Reclaimed Water | 5-18 | | 5-5 | Contaminant Transport and Fate in the Surficial Aquifer | 5-20 | | 5-6 | Comparison of <i>Cryptosporidium</i> Concentrations in the Environment | 5-23 | | 6-1 | Characteristics of Southeast Florida Ocean Outfalls | 6-1 | | 6-2 | Federal and Florida Class III Water Quality Criteria and Guidance | | |------|---|------| | | Values for the Indicator Bacteria Groups | 6-10 | | 6-3 | Typical Concentrations of Fecal Indicator Bacteria in | | | | Raw Untreated Sewage | 6-14 | | 6-4 | Average Current Speeds (cm/sec) | 6-23 | | 6-5 | Flux-Averaged Initial Dilution of Effluent Plume | 6-24 | | 6-6 | Recommended Mixing Zone Ranges for Unchlorinated Effluent, | | | | Using Different Methods of Calculating Bacterial Concentrations | 6-29 | | 6-7 | Maximum Allowable Concentrations of Indicator Bacteria in Effluent | | | | within Different Mixing Zones | 6-30 | | 6-8 | Comparison of Circular Mixing Radii for Effluent and Outfall | | | | Distance from Shore | 6-31 | | 6-9 | Nutrient Concentrations in Secondary Treated Effluent, Ambient Water, | | | | and in the 400 m and 800 m Mixing Zones for Three Ocean Outfalls | 6-33 | | 6-10 | Priority Pollutant Metals Detected in Treated Wastewater Effluent | | | | Exceeding Class III Marine Water Quality Standards | 6-38 | | 6-11 | MBAS Concentrations in Effluent and Calculated Dilution | | | | Concentration at 400 Meters from the Boil | 6-40 | | 7-1 | Criteria for Surface-Water Quality Classifications | 7-9 | | 8-1 | Relevant Risk Assessment Issues for the Four Wastewater | | | | Management Options | 8-2 | | 8-2 | Relevant Issues for Human Health | 8-13 | | 8-3 | Relevant Issues for Ecological Health | 8-19 | ## LIST OF FIGURES | Fi | gure | |----|----------| | | <u> </u> | | ES-1 | Municipal Wastewater Treatment Plants in South Florida | ES-2 | |------|--|-------| | ES-2 | Use and Disposal of Effluent and Reused Water in Florida | ES-3 | | ES-3 | Wastewater Management for Selected Counties in South Florida | ES-4 | | ES-4 | Levels of Treatment and Disinfection for the Four Disposal Options | ES-5 | | ES-5 | Conceptual Model of Potential Risks for the Deep-Well | | | | Injection Option | ES-7 | | ES-6 | Hydrologic Profile of South Florida Aquifer System | ES-8 | | ES-7 | Representative Hydrogeologic Cross Sections | ES-9 | | ES-8 | Migration of Wastewater by Bulk Flow from a Deep-Well | | | | Injection Zone | ES-12 | | ES-9 | Effluent Plume Characteristics for Ocean Outfalls | ES-17 | | 1-1 | The South Florida Study Area | 1-3 | | 2-1 | Municipal Wastewater Treatment Plants in South Florida | 2-2 | | 2-2 | Wastewater Management Options and Design Capacities for | | | | Counties in South Florida | 2-4 | | 2-3 | Hydrologic Profile of South Florida Aquifer System | 2-9 | | 4-1 | Locations of Class I Injection Wells in South Florida | 4-2 | | 4-2 | Representative Hydrogeologic Cross Sections | 4-5 | | 4-3 | Geologic Profile of South Florida | 4-7 | | 4-4 | Fluid Movement Associated with Class I Deep Well Injection | | | | Facilities in South Florida | 4-13 | | 4-5 | Conceptual Model of Potential Risks for the Deep Well Injection Option | 4-23 | | 4-6 | Migration Following Deep Well Injection; Fluid Through Porous | | | | Media (Scenario 1) | 4-31 | | 4-7 | Migration Following Deep Well Injection; Bulk Flow Through | | | | Preferential Flow Paths (Scenario 2) | 4-33 | | 4-8 | Final Concentrations of Representative Stressors Versus Time | 4-61 | | 5-1 | Conceptual Model of Potential Risks for the Aquifer Recharge Option | 5-15 | | 6-1 | Locations of Ocean Outfalls in Southern Florida | 6-2 | | 6-2 | Effluent Plume Characteristics for Ocean Outfalls | 6-4 | | 6-3 | Circulation Characteristics of the Western Boundary | | | | Region of the Florida Current | 6-7 | | 6-4 | Conceptual Model of Potential Risks for the Ocean Outfall Option | 6-20 | | 6-5 | Initial Dilution as a Function of Current Speed and Discharge Rate | | | | (Miami-Dade Central Outfall) | 6-26 | | 6-6 | Total Physical Dilution as a Function of Distance from the Boil | | | | (Four Ocean Outfalls) | 6-27 | | 7-1 | Conceptual Model of Potential Risks for the Surface Water Option | 7-18 |